W/Z + Heavy Flavor Production and SM Higgs Searches at the Tevatron

Suyong Choi

UC Riverside

for DØ and CDF Collaborations

Covered in this talk

- W + heavy flavor and WH searches
- Z + heavy flavor
- H→WW searches

Experimental Limits on M_H

Experimental limits

- LEPEWWG fit updated for summer 04
 - M_H=114⁺⁶⁹₋₄₅ GeV
- Direct searches from LEP
- Light Higgs favored

Tevatron

- Precision m_t and M_W
 measurements
- Direct Searches High luminosity is required at the Tevatron to <u>discover</u> or <u>rule</u> <u>out</u> wide range of M_H through direct searches

Electroweak Fit $M_H < 260 \text{ GeV}$ (95% CL)

LEP Search
M_H > 114 GeV
(95% CL)

SM Higgs Production at the Tevatron

 Though Higgs production could be quite copious, not all channels are accessible

gg→H

- Relevant for M_H>140 GeV
- $H\rightarrow WW\rightarrow \parallel \nu \nu$
- Background: WW

W/Z+H

- M_H<140 GeV
- WH→lvbb
- ZH→IIbb, vvbb
- Background: W+bb, Z+bb, top

Higher Order Production Cross Sections

- Signal processes
 - gg→H
 - NNLO adds ~30% relative to NLO cross sections
 - exhibits smaller depedence on scale
 - W/Z+H
 - NNLO 10% increase
 - Phys.Lett. B579 (2004) 149-156
- Background processes
 - W/Z+jj and W/Z+bb at NLO
 - Available as MCFM program http://mcfm.fnal.gov/

Tevatron Status

- Given the luminosities, we cannot yet exclude interesting M_H
- Focus on measuring the backgrounds
 - W/Z+heavy flavor, WW and top
- Improving signal significance
 - Mass resolutions
 - B-tagging
 - Advanced analyses techniques

Results presented here will be based on 150~180 pb⁻¹ of data

W+bb (DØ)

- W+bb is an important background to WH
- Select W + 2 jets from 175 pb⁻¹

Electron: p_T>20 GeV

 $|\eta| < 1.1$

− Missing E_T: E_T>25 GeV

- 2 Jets: p_T >20 GeV

 $|\eta| < 2.5$

- Veto dileton events
- 2567 evts (2670 \pm 838 expected)
- Instrumental background estimated from data

- Compared with ALPGEN LO MC
 - PYTHIA showering and full detetector simulation
 - Normalized to NLO x-section
- SM backgrounds

Z + jets where Z \rightarrow ee or Z \rightarrow ττ, W \rightarrow τν, tt-bar, single top

$W + b\bar{b} (D\emptyset)$

- Jet lifetime impact parameter tagging
 - One of 3 b-tagging algorithms at DØ

100 events observed 88 $\pm (23)$ events expected

Jet energy scale	X-section	effciencies
15	10	10

$W + b\bar{b} (D\emptyset)$

Double b-tag analysis

QCD	tt-bar + single top	W+bb	W+jets	total
0.4	3.8	2.1	0.6	6.9 ± 1.8

Veto on 3rd jet

2.5 events expected and 2 events observedσ(Wbb)<20.3 pb @95% CL

WH Cross Section Limit (DØ)

- Further improvement in signal significance is possible by requiring all 3 taggers fire
 - B-taggers are more correlated for real b's
- 2 events remain and 0.6 events expected
 - 0.3 Wbb
 - 0.1 for tt, single top, Wcc each
 - No Wbb is disfavored at 2σ

For M_H=115 GeV Higgs, $\sigma(WH)\times BR(H\rightarrow bb) < 12.4 \text{ pb}$ (95% CL)

WH Searches (CDF)

- Using 162pb⁻¹ of data in muon and electron channels
- Event selection
 - Inclusive lepton trigger
 - lepton: p_T>20 GeVcentral region

 - 2 Jets: $p_T>15$ GeV $|\eta|<2.5$
- Veto on
 - Additional high p_T track
 - 3rd and 4th jet

WH Searches (CDF)

- Single b-tag analysis
 - Secondary vertex tagging

- 3rd jet vetoed
 - 62 events (67±9 expected)

WH Cross Section Limit (CDF)

- < 5 pb @ 95% C.L.
 - Systematic uncertainty in efficiency*acceptance

Sources	%	
FSR	7	
ISR	4	
SECVtx	6	
Total	11	

Z + Heavy Flavor Production (DØ)

- Z+heavy flavor is background to ZH
- Z + single b-tag
 - Probe of b-quark PDF
 - b PDF is important for hb and single-top production

- Measure σ(Z+b)/σ(Z+j)
 - Many systematics cancel
- Selection
 - Z in ee and μμ channels (cut on mass window)
 - ≥1 Jet p_T>20 GeV, |η|<2.5
 - 3458 Z+jet events

$\sigma(Z+b)/\sigma(Z+j)$ (DØ)

Apply sec. vertex b-tag
 42 events with ≥1 tag
 8.3 from QCD background (sideband)

- Disentangle light, c, b contributions
 - Use light and b-tagging efficiency from data
 - c-tagging efficiency from MC and scaled for data/MC difference in b-tagging
 - $-N_c=1.69N_b$ from theory
- Cross checks with
 - Soft lepton tagger
 - Impact parameter tagger
- 0.024±0.005(stat)±0.005(syst)
 - Theory predicts 0.018
 - Large part of systematic error from tagging efficiency and background estimation

WW Production and Searches for H→WW

- WW in 2 leptons + MET
 - CDF: 14.3 +5.9_{-5.2} pb
 - DØ: 13.8 +4.5 _{-4.9} pb
- Look for excess in the leptonic decay mode
 - Explicit mass cannot be reconstructed
 - WW decays from a spin 0 particle
 - leptons prefer to decay in the same direction

H→WW (D0)

- Search done in 3 channels
 - ee, eμ, μμ
 - 147~177 pb⁻¹ of data
- Selection
 - 2 oppositely charged leptons
 - Large MET
 - Dilepton mass or min(M_T(e), M_T(μ))
 - Scalar sum of lepton p_T and MET
 - Jet veto
 - $-\Delta\Phi_{\parallel}$
 - beat down Z, W+jets, tt-bar
- Cuts optimized for each mass point

H→WW (D0)

- Limit set in each channel by counting
- ■Combine the likelihoods

 $\sigma*BR(H\rightarrow WW) < 5.7pb$ For $M_H=160$ GeV

H→WW (CDF)

- Seach in 3 channels
 - ee, eμ and μμ
- Selection
 - 2 isol. leptons p_T>20 GeV
 - MET > 25 GeV
 - Veto on jets $E_T>15$, $|\eta|<2.5$
- 8 events observed
 - 8.9±1.0 expected
- Limits are extracted by performing the likelihood fit to the ΔΦ_{||} distribution

WW	Drell-Yan	Fakes
6.5 ± 0.8	1.3 ± 0.5	0.81 ± 0.25

H→WW (CDF)

 $\sigma*BR(H\rightarrow WW) < 5.6pb$ @ 95% CL For $M_H=160$ GeV

Outlook

- Working on further optimization
- Benchmark: WZ→Ivbb

- Excellent performance of the Tevatron
 - Met the design projection for this year
- Need to understand high luminosity environment

Conclusion

- We have begun searching for the Higgs
 - Background event yields well understood
 - Working towards reaching ultimate sensitivity
- Exciting period lies ahead of us in the quest for Higgs